

ORGANIZAÇÃO MUNDIAL DO COMÉRCIO - OMC

Bretton Woods

- **1944**: Ainda antes do final da Segunda Guerra Mundial, chefes de governo resolveram se reunir buscando negociar a **redução tarifária de produtos e serviços**. Surgiram, assim, em Bretton Woods, o **BANCO MUNDIAL (BIRD)** e o **Fundo Monetário Internacional (FMI)** para regulamentarem, respectivamente, aspectos financeiros e monetários. Faltavam os aspectos COMERCIAIS.

Organização Internacional do Comércio / Acordo Geral de Tarifas e Comércio (GATT)

- **1947**: 23 países, dentre eles o Brasil, se reuniram na Conferência de Havana para criar um órgão que regulamentasse o comercio internacional. Foi criada a Organização Internacional do Comércio.
- **Surgiram regras e normas sobre a REDUÇÃO TARIFÁRIA, denominadas ACORDO GERAL SOBRE TARIFAS E COMÉRCIO (GATT – General Agreement on Tarifs na Trade).**
- EUA não aceitou os termos. Criação da OIC fracassou, **tendo-se adotado o GATT, que vigeu até o advento da OMC Em 1995.**

GATT

- Assinado em 30 de outubro de 1947, em Genebra, como um acordo que previa um fórum internacional de negociações multilaterais encorajando o livre comércio e regulamentando a redução de tarifas, oferecendo aos participantes um mecanismo único de solução de conflitos.
- Baseava-se em 6 princípios.

PRINCÍPIOS DO GATT

- **Princípio 1) Não discriminação:** proibição de discriminação de países no comércio internacional, subdividindo-se em:
 - (i) **Nação mais favorecida** = cada país signatário tem o direito de receber o mesmo tratamento (mais favorecido) dispensado aos outros países; e
 - (ii) **tratamento nacional** = produtos importados devem receber o MESMO tratamento dispensado a produtos nacionais.
- **Princípio 2) Transparência:** barreiras protecionistas impostas pelos países devem ser divulgadas, compreensíveis e claras.
- **Princípio 3) Concorrência leal:** coíbe o DUMPING e a concessão de subsídios.

PRINCÍPIOS DO GATT

- **Princípio 4) Base Estável para o Comércio:** Maior segurança para os países investidores
- **Princípio 5) Proibições de restrições quantitativas a importações:** proíbe limitar a quantidade que ingressará no país de determinado produto.
- **Princípio 6) Tratamento especial para países em Desenvolvimento:** obriga países desenvolvidos a prestarem tratamento mais favorável e assistência aos países menos desenvolvidos ou em desenvolvimento.

RODADAS DE NEGOCIAÇÃO

- Genebra (1947), Annecy (1949), Torquay (1950), Genebra (1955) e Dillon (1960) = trataram basicamente de concessões tarifárias e reduções aduaneiras. Outros países adeririam ao GATT.
- Kennedy (1964. Primeira na qual a UE participou como bloco), Tóquio (1973) e Uruguai (1986) = avanços ao GATT.
- **Rodada Uruguai (1986-1994), a mais importante** teve 123 Estados participantes, buscando negociar áreas comerciais que não faziam parte do GATT (eg. Investimentos internacionais e mercado de serviços). Novo conjunto de regras e práticas comerciais. Complexidade do comércio internacional. Decidiu-se criar um órgão com grande capacidade de adaptação tendo **SURGIDO A OMC**.
- **Rodada Doha:** Empacada. Divergência quanto aos subsídios agrícolas.

OMC

- Fundada em 1995, sucessora do GATT. Desejo de negociar em um sistema multilateral de comércio mais justo e mais amplo, dando-se sequência aos trabalhos do GATT.
- **ACORDOS MULTILATERAIS** (vinculados diretamente à OMC, ou seja, país que queira ser membro deve aceitar todos esses termos sem exceção) e os **PLURILATERAIS** (são facultativos, sendo que os que aderem à OMC podem optar ou não por aderir).
- Atualmente são **159 MEMBROS**, sendo que eles se dividem em 3 grupos: desenvolvidos, em desenvolvimento e menos desenvolvidos.
- **DECLARAÇÃO DE MARRAKESH (1994)**: determinou o estabelecimento de um Comitê sobre Comércio e Meio Ambiente, que deveria identificar a relação entre medidas comerciais e medidas ambientais, **promovendo o DESENVOLVIMENTO SUSTENTÁVEL.**

ÓRGÃO DE SOLUÇÃO DE CONTROVÉRSIAS (OSC)

- Fórum de discussão de litígios entre os membros da OMC, impondo-se sanções aos membros que descumprirem suas decisões.
- É um mecanismo HÍBRIDO de solução de controvérsias. Não é uma arbitragem pois cabe recurso da decisão. Ritualística diferente. Sentenças não condenatórias: São sempre compensatórias.
- Fases:
 - 1) **CONSULTA** entre os membros litigantes.
 - 2) **PAINEL** (fase inicial do procedimento junto ao OSC).
 - 3) **ÓRGÃO DE APELAÇÃO** (decisão definitiva)

UNCITRAL, UNCTAD, UNIDROIT

- **UNCITRAL** é um órgão jurídico da ONU para o COMÉRCIO INTERNACIONAL. Busca a modernização e a harmonização no comércio internacional. Possíveis reformas de estatutos, procedimentos.
- **UNCTAD** é um órgão político do desenvolvimento do comércio internacional. É um FORO PERMANENTE de debate. Presta assessoria técnica e desenvolve programas sempre relacionados ao desenvolvimento econômico com foco no comércio internacional.
- **UNIDROIT** = 63 membros. É uma Organização Internacional. Direito Privado. Viés mais acadêmico com sugestão de princípios relacionados ao comércio internacional.

PROCESSO DE INTEGRAÇÃO ECONÔMICA

- **Zona de Livre Comércio** : Busca a eliminação das tarifas internas dessa zona de comércio. É restrita ao comércio entre os membros de determinado bloco.
- **União Aduaneira**: ZLC + estabelece-se a TARIFA EXTERNA COMUM, passando-se a se comercializar como bloco que representa todos os Estados membros.
- **Mercado Comum**: UA + livre circulação de bens, pessoas, serviços e capitais entre os Estados-Membros.
- **União Econômica e Monetária**: Plena integração realizada, unificação de políticas monetárias e financeiras. Moeda única.

ORGANIZAÇÃO MUNDIAL DO COMÉRCIO - OMC

Mapas das Disputas entre os Países Membros

Mapa Geral

Brasil

Brasil: maior número de casos como demandante é contra os EUA

10 CASOS:

- Estabelecimento de Padrões para o comércio de gasolina;
- Lei dos EUA sobre dumping e subsídios;
- Produtos siderúrgicos brasileiros;
- Lei de Patentes dos EUA;
- Medidas antidumping referente a metais brasileiros;
- Imposto estadual da Florida sobre o suco de laranja brasileiro;
- Produtos siderúrgicos;
- Subsídio ao algodão;
- Créditos a produtos agrícolas;
- Importação de suco de laranja.

Brasil: maior número de casos como demandado é contra a União Europeia

5 CASOS:

- Medidas sobre Comércio e Investimento no setor automotivo;
- Termos de pagamento em importações;
- Licença de importação e preço mínimo de importação;
- Medidas referentes à importação de pneus reformados;
- Medidas sobre tributação de produtos europeus.

Argentina

Rússia

China

